Time-Resolved Observations of Precipitation structure and storm Intensity with a Constellation of Smallsats MIT Lincoln Laboratory (lead organization) William J. Blackwell, Principal Investigator. Scott Braun (NASA GSFC), Project Scientist # Time-Resolved Observations of Precipitation structure and storm Intensity with a Constellation of Smallsats MIT Lincoln Laboratory (lead organization) William J. Blackwell, Principal Investigator. Scott Braun (NASA GSFC), Project Scientist - TROPICS will be the first demonstration that science payloads on low-cost CubeSats can push the frontiers of spaceborne monitoring of the Earth to enable system science. - TROPICS will fill gaps in our knowledge of the short time scale—hourly and less—evolution of tropical cyclones. Our current capabilities are almost an order of magnitude slower. - TROPICS will complement CYGNSS by making direct measurements of temperature, humidity and precipitation, in rapidly developing tropical cyclones. - TROPICS has the potential to make frequent precipitation measurements, expanding on the coverage of the GPM mission. #### **Outline** - Introduction and motivation - Passive microwave sounding CubeSats - TROPICS overview and status - Science objectives - CubeSat constellation observatory - Mission implementation - Summary and path forward ## **Weather Prediction has Profound** Societal and Economic Implications - The US derives \$32 B of value from weather forecasts annually¹ - Earth observing satellites drive the forecasts - Eternal quest for resolution: Spatial (vertical and horizontal), temporal, and radiometric ### **Revisit Rate Requirements** Baseline: 60-min Median Threshold: 120-min Median # NOAA AOML OSSE for Baseline TROPICS Configuration (Green) - Nolan (2013) Hurricane Nature Run used to simulate TROPICS measurements at appropriate geometry and temporal revisit - 2014 HWRF was used (3D-var assimilation) - Native resolution (~20/40 km) was thinned to 50 km #### **Outline** - Introduction and motivation - Passive microwave sounding CubeSats - TROPICS overview - Science objectives - CubeSat constellation observatory - Mission implementation - Summary and path forward ### **New Approach for Microwave Sounding** **Suomi NPP Satellite** (Launched Oct. 2011) **MicroMAS Satellite** **Advanced Technology Microwave Sounder** (ATMS) 100 kg, 100 W - Microwave sensor amenable to miniaturization (10 cm aperture) - **Broad footprints (~50 km)** - **Modest pointing requirements** - Relatively low data rate 2100 kg NASA/GSFC NPP: National Polar-orbiting Partnership ## TROPICS Pathfinders: MicroMAS-1, MicroMAS-2, and MiRaTA MicroMAS = Microsized Microwave Atmospheric Satellite MiRaTA = Microwave Radiometer Technology Acceleration #### MicroMAS-1 3U cubesat with 118-GHz radiometer 8 channels for temperature measurements July 2014 launch, March 2015 release; validation of spacecraft systems; eventual transmitter failure #### MicroMAS-2 3U cubesat scanning radiometer with channels near 90, 118, 183, and 206 GHz Channels for moisture and temperature profiling and precipitation imaging Launch in 2017 in 2018 #### **MiRaTA** 3U cubesat with 60, 183, and 206 GHz radiometers and GPS radio occultation 10 channels for temperature, moisture, and cloud ice measurements 2017 launch on JPSS-1 #### **Outline** - Introduction and motivation - Passive microwave sounding CubeSats - TROPICS overview - Science objectives - CubeSat constellation observatory - Mission implementation - Summary and path forward ### **TROPICS Science Objectives** - Relate precipitation structure evolution, including diurnal cycle, to the evolution of the upper-level warm core and associated intensity changes - Relate the occurrence of intense precipitation cores (convective bursts) to storm intensity evolution - Relate retrieved environmental moisture measurements to coincident measures of storm structure (including size) and intensity - Assimilate microwave observations in mesoscale and global numerical weather prediction models to assess impacts on storm track and intensity #### **Spatio-Temporal Characteristics** #### **Spectral Characteristics** ### Microwave Atmospheric Sensing Wavelength (meters) H20 400 500 300 The frequency dependence of atmospheric absorption allows different altitudes to be sensed by spacing channels along absorption lines Frequency (GHz) 200 20 0 100 Sampling in multiple carefully chosen channels will allow development of AVTP, AVMP, ISRR, MSWS and MSLP # **TROPICS Products and Expected Performance** | Product | Threshold
Requirement
(Uncertainty) | Baseline
Requirement
(Uncertainty) | Expected
Performance
(Uncertainty) | |---------------------|---|--|--| | Temperature Profile | 2.5 K | 2.0 K | 1.6 K | | Moisture Profile | 35 % | 25 % | 16 % | | Rain Rate | 50 % | 25 % | 25 % | | Min Sea-Level Pres. | 12 hPa | 10 hPa | 8 hPa | | Max Sustained Wind | 8 m/sec | 6 m/sec | 5.5 m/sec | #### **Outline** - Introduction and motivation - Passive microwave sounding CubeSats - TROPICS overview - Science objectives - CubeSat constellation observatory - Mission implementation - Summary and path forward ### **Historical Tropical Cyclone Tracks** (1985-2014) ### **Historical TC Frequency vs Latitude** ### **TROPICS Revisit** (6 sats, 3 planes, 30° inc., 550 km alt.) ### **TROPICS Channel Set** | TROPICS
Chan. | Center
Freq.
(GHz) | Bandwidth
(GHz) | RF Span
(GHz) | Beamwidth
(degrees)
Down/Cross | Nadir
Footprint
Geometric
Mean (km)* | Expected
NEdT (K) | |------------------|--------------------------|--------------------|---------------------------------|--------------------------------------|---|----------------------| | 1 | 91.656 ±
1.4 | 1.000 | 89.756-90.756,
92.556-93.556 | 3.0/3.17 | 29.6 | 0.95 | | 2 | 114.50 | 1.000 | 114.00-115.00 | 2.4/2.62 | 24.1 | 0.55 | | 3 | 115.95 | 0.800 | 115.55-116.35 | 2.4/2.62 | 24.1 | 0.60 | | 4 | 116.65 | 0.600 | 116.35-116.95 | 2.4/2.62 | 24.1 | 0.70 | | 5 | 117.25 | 0.600 | 116.95-117.55 | 2.4/2.62 | 24.1 | 0.70 | | 6 | 117.80 | 0.500 | 117.55-118.05 | 2.4/2.62 | 24.1 | 0.75 | | 7 | 118.24 | 0.380 | 118.05-118.43 | 2.4/2.62 | 24.1 | 0.85 | | 8 | 118.58 | 0.300 | 118.43-118.73 | 2.4/2.62 | 24.1 | 1.00 | | 9 | 184.41 | 2.000 | 183.41-185.41 | 1.5/1.87 | 16.9 | 0.60 | | 10 | 186.51 | 2.000 | 185.51-187.51 | 1.5/1.87 | 16.9 | 0.60 | | 11 | 190.31 | 2.000 | 189.31-191.31 | 1.5/1.87 | 16.9 | 0.60 | | 12 | 204.8 | 2.000 | 203.8-205.8 | 1.35/1.76 | 15.2 | 0.60 | * 550 km altitude ### F-band Temperature Weighting **Functions** **TROPICS** Solid are nadir and dashed are 50° **US 1976 Tropical Standard Atmosphere** ### **G-band Weighting Functions** **TROPICS** Nadir angle **US 1976 Tropical Standard Atmosphere** ### Scan Profile for TROPICS Noise Diodes On **Noise** - Rotation rate is 30 RPM (2 sec. period) - 81 Earth Sector samples per scan - 10 samples each in Space & ND Sectors - Integration time: 8.333 msec (1/120 second) - Spatial Information (at 550 km): - Beamwidth (FWHM): - W-band 3.0° DT (3.2° CT) - F-band 2.4° DT (2.62° CT) - G-band 1.5° DT (1.87° CT) - Sample spacing: 1.5° - Swath: ~2000 km - Nadir footprint diameter - W-band: 26-km DT, ~28-km CT - F-band : 22-km DT, ~24-km CT - G-band: 13.1-km DT, ~17.1-km CT # Simulated Warm Core Anomalies Strong Storm: 110 kn MMAS2 Nature Run Test 2 with a stronger Tropical Cyclone TC exhibits secondary evewall in CH 12 Large eye allows sensor to resolve warm anomaly # Intensity (MSLP) Estimation Strong Storm: 110 kn ### TROPICS Channel 7 Estimated Tb Anomaly Compared to Observed TC Pressure Anomaly Using AMSU Data MicroMAS-2 Channel 12 Weak tropical cyclone with an intensity ~ 40 knots MicroMAS-2 Channel 6 Weak tropical cyclone with an intensity ~ 40 knots CH6 MMAS Channel 6 (117.8 GHz) Tb (C) Nature Run Sep 9, 2006 Max Tb (C): -36.4 Contour Interval = 1C University of Wisconsin - CIMSS MicroMAS-2 Channel 7 Weak tropical cyclone with an intensity ~ 40 knots CH7 MMAS Channel 7 (118.25 GHz) Tb (C) Nature Run Sep 9, 2006 Max Tb (C): -54.5 Contour Interval = 1C University of Wisconsin - CIMSS MicroMAS-2 Channel 8 Weak tropical cyclone with an intensity ~ 40 knots ### **TROPICS Mission Implementation** ### Blue Canyon Technologies Selected to Provide TROPICS Buses - Based on XB Nanosat bus - S-band radio - Articulated solar array # Existing Ground Networks Can Provide Latency <15 min Currently operational KSAT S-band ground stations in view of the TROPICS constellation ### **TROPICS Top Level Schedule** ### **Summary** - We can now use a constellation of CubeSats to determine thermodynamic relationships in rapidly evolving storms - 99% Tropical Cyclone coverage with 30° inclination orbital planes - TROPICS will provide the first high-revisit microwave observations of precipitation, temperature, and humidity - Existing commercial ground networks can offer 15-min latency - Measurements will complement GPM, CYGNSS, and GOES-R missions with high refresh, near-all-weather measurements of precipitation and thermodynamic structure - Program ramping up now for 2019/2020 launch readiness ## **Backup** #### **TROPICS Team** Regional assimilation; intensity and track forecasting; cal/val Data processing center; Level 2 algorithm lead; storm intensity products **On-orbit radiometric validation** Receiver front end development Project Scientist; global modeling and assimilation **CubeSat engineering support** **LUITS** Geolocation optimization and validation ### **TROPICS Revisit** | | | Average (min) | Median
(min) | Frequency of gaps <2 hr | |---------------------|--------------|---------------|-----------------|-------------------------| | Current
Baseline | 8 satellites | 60 | 30 | 55% | | | 6 satellites | 75 | 40 | 45% | | | 4 satellites | 120 | 70 | 25% | Trade study underway to determine the optimal number of satellites (science, reliability, cost) ### **TROPICS Swath & Footprints** | | ATMS
Nadir/Avg (km) | TROPICS
Nadir/Avg (km) | |--------------------------|------------------------|---------------------------| | Temperature | 33/44 | 27/40 | | Moisture & Precipitation | 17/24 | 17/24 | | 90-GHz Imaging | 33/44 | 35/52 | | Swath width | 2250 (±50.5°) | 2025 (±56°) | ### **TROPICS F-Band & G-Band** ### **Edge of Scan** ### Resampling G-band to F-band #### **Noise Amplification** $$e = \sqrt{\sum_{i=1}^{N \times M} a_i^2}$$ Results under perfect conditions (i.e., preliminary) #### Goodness of fit $$\sigma_2 = 50 \cdot \iint_{XY} \left| G_T(x, y) - \sum_{i=1}^{N \cdot M} a_i \cdot G_{EFOV, i}(x, y) \right| dx dy$$ # Small Satellite Launch Segment is Rapidly Maturing **Rocket Lab** **Virgin Orbit** >\$1B Company; suborbital flight >200 Employees; OneWeb support **Vector Space** Successful suborbital flight ### **TROPICS Launch RFI Complete**